Gordon Ford College of Business

Western Kentucky University

Office of the Dean

745-6311

REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

Date:

March 12, 2012

FROM:
Gordon Ford College of Business Curriculum Committee

The Gordon Ford College of Business Curriculum Committee submits the following items for consideration:

	Type of Item
	Description of Item and Contact Information

	Consent

	Proposal to Delete a Course Business and Economics Fluctuations (ECON) 460
Contact: Dr. Catherine Carey

 cathey.carey@wku.edu
 Phone: 745-6401

	Consent
	Proposal to Delete a Course Economies in Transition (ECON) 386
Contact: Dr. Catherine Carey

 cathey.carey@wku.edu
 Phone: 745-6401

	Consent
	Proposal to Delete a Course Economics of Aging (ECON) 365
Contact: Dr. Catherine Carey
 cathey.carey@wku.edu
 Phone: 745-6401

	Consent

	Proposal to Revise a Course Prerequisites/Corequisites International Monetary Economics (ECON) 496
Contact: Dr. Catherine Carey

 cathey.carey@wku.edu
 Phone: 745-6401

	Consent
	Proposal to Revise a Course Prerequisites Marketing Management (MKT) 422
Contact: Dr. Rick Shannon
 rick.shannon@wku.edu
 Phone: 745-2483

Proposal Date: 2/8/2013

Gordon Ford College of Business

Department of Economics

Proposal to Delete a Course

(Consent Item)

Contact Person: Catherine Carey, cathy.carey@wku.edu, 56401

1.
Identification of course:

1.1 Current course prefix (subject area) and number: ECON 460

1.2 Course title: Business and Economic Fluctuations

1.3 Credit hours: 3

2.
Rationale for the course deletion: The range of interest in this course is limited.
3.
Effect of course deletion on programs or other departments, if known: No known impact as this course is a program elective.

4.
Proposed term for implementation: Fall 2013.

5.
Dates of prior committee approvals:

Economics Department:

 _____2/8/2013______

GFCB Curriculum Committee

_____3/6/2013_______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 2/8/2013

Gordon Ford College of Business

Department of Economics

Proposal to Delete a Course

(Consent Item)

Contact Person: Catherine Carey, cathy.carey@wku.edu, 56401

1.
Identification of course:

1.1 Current course prefix (subject area) and number: ECON 386

1.2 Course title: Economies in Transition

1.3 Credit hours: 3

2.
Rationale for the course deletion: The range of interest in this course is limited.
3.
Effect of course deletion on programs or other departments, if known: No known impact as this course is a program elective.

4.
Proposed term for implementation: Fall 2013.

5.
Dates of prior committee approvals:

Economics Department:

 _____2/8/2013______

GFCB Curriculum Committee

______3/6/2013______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 2/8/2013

Gordon Ford College of Business

Department of Economics

Proposal to Delete a Course

(Consent Item)

Contact Person: Catherine Carey, cathy.carey@wku.edu, 56401

1.
Identification of course:

1.1 Current course prefix (subject area) and number: ECON 365

1.2 Course title: Economics of Aging

1.3 Credit hours: 3

2.
Rationale for the course deletion: The range of interest in this course is limited.
3.
Effect of course deletion on programs or other departments, if known: No known impact as this course is a program elective.

4.
Proposed term for implementation: Fall 2013.

5.
Dates of prior committee approvals:

Economics Department:

 _____2/8/2013______

GFCB Curriculum Committee

_____3/6/2013_______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 2/8/2013
Enter College Name Here

Department of Economics
Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Catherine Carey, cathy.carey@wku.edu, 5-6401
1.
Identification of course:

1.1 Course prefix (subject area) and number: ECON 496
1.2 Course title: International Monetary Economics
1.3 Credit hours: 3
2.
Current prerequisites/corequisites/special requirements: ECON 380.
3.
Proposed prerequisites/corequisites/special requirements: ECON 202 and ECON 203
4.
Rationale for the revision of prerequisites/corequisites/special requirements: This course focuses on the international monetary system, including models of the capital account and exchange rate theory. ECON 380 focuses on the determinants of the direction, volume, terms and gains from international trade. Given the limited amount of overlap in the two courses, it has been decided by those who teach the courses that ECON 380 is not required for the understanding of material presented in ECON 496.

5.
Effect on completion of major/minor sequence: This will allow students more options when choosing between courses across semesters.
6.
Proposed term for implementation: Fall 2013
7.
Dates of prior committee approvals:

Department/Division:

____2/8/2013_______

Curriculum Committee

_____3/6/2013______

Professional Education Council (if applicable)

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: February 14, 2013
Gordon Ford College of Business
Department of Marketing and Sales
Proposal to Revise Course Prerequisites

 (Consent Item)

Contact Person: Dr. Rick Shannon, rick.shannon@wku.edu, 745-2483
1.
Identification of course:

1.1 Course prefix (subject area) and number: MKT 422
1.2 Course title: Marketing Management
1.3 Credit hours: 3
2.
Current prerequisites: MKT 220 + 6 additional hours of marketing
3.
Proposed prerequisites: graduating marketing major
4.
Rationale for the revision of prerequisites: We are making this course our capstone course in the Marketing program and moving material from our Senior Assessment (MKT 499) class into this class. This class has always been intended to be an advanced, case based capstone experience. In the past, we have not really been diligent about the prerequisites for the course. With the incorporation of Senior Assessment material, including the departmental Senior Assessment exam, students will need to have completed as much of the Marketing program as possible in order to be properly prepared for success in this class. Thus, completion of or concurrent enrollment in all required Marketing courses is a necessity. The best way to assure this is to allow only students who are graduating seniors into the class.
5.
Effect on completion of major/minor sequence: None. This will just move this

course to the final Marketing course taken, which has really been the intent all along.

6.
Proposed term for implementation:
Fall 2013
7.
Dates of prior committee approvals:

Marketing and Sales Department:

__February 14, 2013____

GFCB Curriculum Committee

__March 6, 2013_______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
